EPICS V4 for Diamond Detector Data Dave Hickin Diamond Light Source EPICS Developers Meeting Saclay 21/10/2014 ## Objectives - Lossless high-performance transfer of detector data and camera images including metadata - Software infrastructure to support it - Framework for high performance scientific data services - Incremental development - Based on areaDetector ## Why transfer detector data? - Transferring data between platforms (Usually from Windows to Linux) - Cameras often have Windows only support - Better support for HPC in Linux, e.g. HP file system - Linux toolchain - Preference for Linux (open source, reliability etc.) - More expertise on Linux Distributing processing ## Case Study – I12 Beamline - I12 Beamline at Diamond - Joint Engineering, Environmental and Processing(JEEP) - Imaging, Tomography, X-ray diffraction, SAXS - PCO detector, Windows-only support - HDF5-writer, Lustre distributed files system - ~90 10MB images per second - 10 Gig Ethernet # Why use EPICS V4 - EPICS V4 adds structured data. Allows metadata to be kept with image data - Image dimensions - Colour attributes - Experiment and system metadata - Compression/encoding information - Integrates with other EPICS developments, e.g. CSS. #### areaDetector overview - Provides a general-purpose interface for detectors and cameras in EPICS - Easily extensible - Supports wide variety of detectors and cameras - High-performance - Mechanism for device-independent real-time data analysis ## areaDetector overview (cont) - Camera drivers inherit from base class ADDriver - Drivers produces NDArrays - Run plugins - Plugins inherit from NDPluginDriver - Connect to asyn port on a driver - Consume NDArrays ## **NDArray** - 1-d type array of numeric type - Dimension information - ID and time stamps - Attributes Also has Array Pool (but not part of "data") ## **NDArray** - Dimension - Converts 1-d array to N-d array - Describes how array is part of larger array - Has size, offset, reverse and binning fields - ID and timestamps - Unique ID integer unique to frame - Time stamp (from driver) - 2nd time stamp ## **NDArray** #### Attributes - A linked list of heterogeneous type. - Each attribute has name, description, source, source type and value - Source type can be driver, parameter library, EPICS PV or user-defined function - 2 standard attributes colorMode and Bayer pattern. Color Mode turns 3-d array into 2-d colour image - Attributes can describe image, contain info such as camera parameters or current value of PV #### areaDetector and EPICS V4 - areaDetector runs a plugin which is a pvAccess server - Plugin translates NDArrays into EPICS V4 structured data (normative type). Closely maps to NDArray - pvAccess used to transfer data - V4 client implements ADDriver - Translates V4 type back into NDArray - Passes NDArrays to plugins - Existing plugins run remotely # EPICS V4/AD Development - EPICS V4 Initial Prototype - Server-side plugin and client-side driver - Uses pvAccess and EPICS V4 core code - Client monitors PV - Linux only. Not running on Windows yet - Initially coding based on pvAccess testServer - Further development - Turn into robust solution - Integrate with other developments - Enhancements ## **EPICS V4 Server and Client Prototype** # Prototype: Images #### Recent Work - Increased performance. Tested on 10 Gig Ethernet - Investigation and implementation of compression - Server-side plugin uses pvDatabase instead of testServer and new client written - Improved reliability. Helping to debug EPICS V4 core - Defined new normative type (NTNDArray) to replace old type (NTImage) - CSS integration and pvaSrv - Prototype V4 SimDetector ### Compression - Compression algorithm applied to image data - Add compression info to V4 structure - Allows effective bandwidth to exceed physical - Used freely available compression libraries. - An LZ4 library - Blosc (multi-threaded compression) - Combined LZ4 algorithm with Blosc ## Performance on 10 Gig Ethernet #### Setup - 2 High Performance Linux PCs, connected by direct fibre 10 Gig Ethernet - SimDetector (modified) producing 3192x3192 images running V4 plugin on one machine - V4 client driver on other machine running stats hdf5 and mpeg plugins # simDetector Image ## Performance on 10 Gig Ethernet #### Uncompressed 120-122 frames per second (97-99+% bandwidth) #### Compressed - With compression image reduced to 36% of original size using lz4 and 38% by Blosc - Single threaded compression reduces performance - Blosc-based compression (multithreaded) increases rate - Blosc + lz4 best. Up to ~230 frames per second (190% of bandwidth) ### **NTNDArray** - EPICS V4 structure for detector data - Normative type - 1 NTNDArray gives 1 frame - Maps closely to NDArray - Dimension data, time stamps, uniqueld, attributes - Adds codec information - Uses unions for image data and attribute values - Uses structure arrays for dimensions and attributes #### V4 SimDetector - Prototype V4 SimDetector - Puts image direct into V4 structures instead of NDArray. Publishes image as PV - V4 areaDetector client monitors and runs plugins - Clients can run remotely or locally in the same or different process - V4 can provide many of the functions provided by areaDetector (monitor queues, reference counted arrays) #### Current and near future work - Complete move to NTNDArray from NTImage - Move to GitHub Module ADPvAccess - Package and release - Integration with other EPICS developments especially CSS - Windows build - Deploy on beamline (I12 is candidate) # Possible future development of areaDetector/V4 - 1. Group images from multiple detectors into single image - Modify areaDetector drivers to put images directly into NTNDArrays instead and plugins consume these. - 3. Other compression options - 4. Alternatives: GStreamer